

Optimization of a neutrino factory for non-standard interactions

Joachim Kopp

Max-Planck-Institut für Kernphysik, Heidelberg, Germany

IDS-NF Plenary Meeting, June 2008, Fermilab

arXiv:0804.2261 (to be published in Phys. Rev. D)
Phys. Rev. **D76** (2007) 013001 (hep-ph/0702269)
Phys. Rev. **D77** (2008) 013007 (arXiv:0708.0152)

in collaboration with M. Lindner, T. Ota, J. Sato, and W. Winter

MAX-PLANCK-INSTITUT
FÜR KERNPHYSIK

Outline

1

Non-standard interactions in oscillation experiments

- The general formalism
- NSI in a neutrino factory
- Analytical treatment of NSI in a neutrino factory

2

Optimization of a neutrino factory in the presence of NSI

- Simulation details
- Optimization of muon energy
- Optimization of baselines

3

Summary and conclusions

Outline

1 Non-standard interactions in oscillation experiments

- The general formalism
- NSI in a neutrino factory
- Analytical treatment of NSI in a neutrino factory

2 Optimization of a neutrino factory in the presence of NSI

- Simulation details
- Optimization of muon energy
- Optimization of baselines

3 Summary and conclusions

Outline

1 Non-standard interactions in oscillation experiments

- The general formalism
- NSI in a neutrino factory
- Analytical treatment of NSI in a neutrino factory

2 Optimization of a neutrino factory in the presence of NSI

- Simulation details
- Optimization of muon energy
- Optimization of baselines

3 Summary and conclusions

The general formalism

- “New physics” often leaves low-energy fingerprints in the form of effective, non-standard 4-fermion interactions (*NSI*).
⇒ Modification of weak interaction Lagrangian

The general formalism

- “New physics” often leaves low-energy fingerprints in the form of effective, non-standard 4-fermion interactions (*NSI*).
⇒ Modification of weak interaction Lagrangian
- NSI can affect neutrino **production**, **propagation**, and **detection**

Grossman PL **B359** (1995) 141

Wolfenstein PR **D17** (1978) 2369, Valle PL **B199** (1987) 432, Guzzo Masiero Petcov PL **B260** (1991) 154, Roulet PR **D44** (1991) R935, etc.

The general formalism

- “New physics” often leaves low-energy fingerprints in the form of effective, non-standard 4-fermion interactions (*NSI*).
⇒ Modification of weak interaction Lagrangian
- NSI can affect neutrino **production**, **propagation**, and **detection**

Grossman PL **B359** (1995) 141

Wolfenstein PR **D17** (1978) 2369, Valle PL **B199** (1987) 432, Guzzo Masiero Petcov PL **B260** (1991) 154, Roulet PR **D44** (1991) R935, etc.

- Lagrangian:

$$\begin{aligned} \mathcal{L}_{\text{NSI}} = & \frac{G_F}{\sqrt{2}} \sum_{f,f'} \tilde{\varepsilon}_{\alpha\beta}^{s,f,f'} [\bar{\nu}_\beta \gamma^\rho (1 - \gamma^5) \ell_\alpha] [\bar{f}' \gamma_\rho (1 - \gamma^5) f] \\ & + \frac{G_F}{\sqrt{2}} \sum_f \tilde{\varepsilon}_{\alpha\beta}^{m,f} [\bar{\nu}_\alpha \gamma^\rho (1 - \gamma^5) \nu_\beta] [\bar{f} \gamma_\rho (1 - \gamma^5) f] + \text{h.c.}, \end{aligned}$$

The general formalism

- “New physics” often leaves low-energy fingerprints in the form of effective, non-standard 4-fermion interactions (*NSI*).
⇒ Modification of weak interaction Lagrangian
- NSI can affect neutrino **production**, **propagation**, and **detection**

Grossman PL **B359** (1995) 141

Wolfenstein PR **D17** (1978) 2369, Valle PL **B199** (1987) 432, Guzzo Masiero Petcov PL **B260** (1991) 154, Roulet PR **D44** (1991) R935, etc.

- Lagrangian:

$$\begin{aligned} \mathcal{L}_{\text{NSI}} = & \frac{G_F}{\sqrt{2}} \sum_{f, f'} \tilde{\varepsilon}_{\alpha\beta}^{s, f, f'} [\bar{\nu}_\beta \gamma^\rho (1 - \gamma^5) \ell_\alpha] [\bar{f}' \gamma_\rho (1 - \gamma^5) f] \\ & + \frac{G_F}{\sqrt{2}} \sum_f \tilde{\varepsilon}_{\alpha\beta}^{m, f} [\bar{\nu}_\alpha \gamma^\rho (1 - \gamma^5) \nu_\beta] [\bar{f} \gamma_\rho (1 - \gamma^5) f] + \text{h.c.}, \end{aligned}$$

- Lorentz structures different from $(V - A)(V - A)$ are possible, but not considered in this talk.

see e.g. JK Lindner Ota Sato, arxiv:0708:152 for a discussion of NSI with non- $(V - A)(V - A)$ Lorentz structure.

The general formalism

- “New physics” often leaves low-energy fingerprints in the form of effective, non-standard 4-fermion interactions (*NSI*).
⇒ Modification of weak interaction Lagrangian
- NSI can affect neutrino production, propagation, and detection**

Grossman PL **B359** (1995) 141

Wolfenstein PR **D17** (1978) 2369, Valle PL **B199** (1987) 432, Guzzo Masiero Petcov PL **B260** (1991) 154, Roulet PR **D44** (1991) R935, etc.

- Lagrangian:

$$\begin{aligned} \mathcal{L}_{\text{NSI}} = & \frac{G_F}{\sqrt{2}} \sum_{f, f'} \tilde{\varepsilon}_{\alpha\beta}^{s, f, f'} [\bar{\nu}_\beta \gamma^\rho (1 - \gamma^5) \ell_\alpha] [\bar{f}' \gamma_\rho (1 - \gamma^5) f] \\ & + \frac{G_F}{\sqrt{2}} \sum_f \tilde{\varepsilon}_{\alpha\beta}^{m, f} [\bar{\nu}_\alpha \gamma^\rho (1 - \gamma^5) \nu_\beta] [\bar{f} \gamma_\rho (1 - \gamma^5) f] + \text{h.c.}, \end{aligned}$$

- Lorentz structures different from $(V - A)(V - A)$ are possible, but not considered in this talk.

see e.g. JK Lindner Ota Sato, arxiv:0708:152 for a discussion of NSI with non- $(V - A)(V - A)$ Lorentz structure.

- We will focus on **NSI in the propagation (NC NSI)** in the following.

NSI in oscillation experiments

- Compared to charged lepton flavour violation experiments: Interference between standard and non-standard amplitudes is possible
⇒ NSI effects suppressed only by $|\varepsilon|$ instead of $|\varepsilon|^2$.

Grossman 1995, Wolfenstein 1977, Valle 1987, Guzzo 1991, Roulet 1991, Bergmann 1999, Gago 2001.

NSI in oscillation experiments

- Compared to charged lepton flavour violation experiments: Interference between standard and non-standard amplitudes is possible
⇒ NSI effects suppressed only by $|\varepsilon|$ instead of $|\varepsilon|^2$.
Grossman 1995, Wolfenstein 1977, Valle 1987, Guzzo 1991, Roulet 1991, Bergmann 1999, Gago 2001.
- Possible consequences in oscillation experiments:

NSI in oscillation experiments

- Compared to charged lepton flavour violation experiments: Interference between standard and non-standard amplitudes is possible
⇒ NSI effects suppressed only by $|\varepsilon|$ instead of $|\varepsilon|^2$.

Grossman 1995, Wolfenstein 1977, Valle 1987, Guzzo 1991, Roulet 1991, Bergmann 1999, Gago 2001.

- Possible consequences in oscillation experiments:
 - Poor quality of standard oscillation fit (⇒ Detection of NSI possible)

NSI in oscillation experiments

- Compared to charged lepton flavour violation experiments: Interference between standard and non-standard amplitudes is possible
⇒ NSI effects suppressed only by $|\varepsilon|$ instead of $|\varepsilon|^2$.

Grossman 1995, Wolfenstein 1977, Valle 1987, Guzzo 1991, Roulet 1991, Bergmann 1999, Gago 2001.

- Possible consequences in oscillation experiments:
 - Poor quality of standard oscillation fit (⇒ Detection of NSI possible)
 - Offset: Wrong reconstruction of neutrino mixing parameters

NSI in oscillation experiments

- Compared to charged lepton flavour violation experiments: Interference between standard and non-standard amplitudes is possible
⇒ NSI effects suppressed only by $|\varepsilon|$ instead of $|\varepsilon|^2$.

Grossman 1995, Wolfenstein 1977, Valle 1987, Guzzo 1991, Roulet 1991, Bergmann 1999, Gago 2001.

- Possible consequences in oscillation experiments:
 - Poor quality of standard oscillation fit (⇒ Detection of NSI possible)
 - Offset: Wrong reconstruction of neutrino mixing parameters
 - Mismatch between standard oscillation fits to different experiments

NSI in oscillation experiments

- Compared to charged lepton flavour violation experiments: Interference between standard and non-standard amplitudes is possible
⇒ NSI effects suppressed only by $|\varepsilon|$ instead of $|\varepsilon|^2$.

Grossman 1995, Wolfenstein 1977, Valle 1987, Guzzo 1991, Roulet 1991, Bergmann 1999, Gago 2001.

- Possible consequences in oscillation experiments:
 - Poor quality** of standard oscillation fit (⇒ Detection of NSI possible)
 - Offset**: Wrong reconstruction of neutrino mixing parameters
 - Mismatch** between standard oscillation fits to different experiments

JK Ota Lindner Phys. Rev. D77 (2008) 013007

NSI in oscillation experiments

- Compared to charged lepton flavour violation experiments: Interference between standard and non-standard amplitudes is possible
⇒ NSI effects suppressed only by $|\varepsilon|$ instead of $|\varepsilon|^2$.

Grossman 1995, Wolfenstein 1977, Valle 1987, Guzzo 1991, Roulet 1991, Bergmann 1999, Gago 2001.

- Possible consequences in oscillation experiments:
 - Poor quality** of standard oscillation fit (⇒ Detection of NSI possible)
 - Offset**: Wrong reconstruction of neutrino mixing parameters
 - Mismatch** between standard oscillation fits to different experiments
 - Different optimization strategy**

Outline

1

Non-standard interactions in oscillation experiments

- The general formalism
- NSI in a neutrino factory
- Analytical treatment of NSI in a neutrino factory

2

Optimization of a neutrino factory in the presence of NSI

- Simulation details
- Optimization of muon energy
- Optimization of baselines

3

Summary and conclusions

NSI in the NF appearance channel

NSI in the NF appearance channel

- Standard path (suppressed by θ_{13}): $\mu^+ \rightarrow \nu_e \xrightarrow{\theta_{13}} \nu_\mu \rightarrow \mu^-$

NSI in the NF appearance channel

- Standard path (suppressed by θ_{13}): $\mu^+ \rightarrow \nu_e \xrightarrow{\theta_{13}} \nu_\mu \rightarrow \mu^-$
- Assume $\varepsilon \sim \theta_{13}$

NSI in the NF appearance channel

- Standard path (suppressed by θ_{13}): $\mu^+ \rightarrow \nu_e \xrightarrow{\theta_{13}} \nu_\mu \rightarrow \mu^-$
- Assume $\varepsilon \sim \theta_{13}$
- NSI paths with same level of suppression as standard path:

$$\mu^+ \rightarrow \nu_e \xrightarrow{\varepsilon_{e\mu}^m} \nu_\mu \rightarrow \mu^-$$

$$\mu^+ \rightarrow \nu_e \xrightarrow{\varepsilon_{e\tau}^m} \nu_\tau \xrightarrow{\theta_{23}} \nu_\mu \rightarrow \mu^-$$

NSI in the NF disappearance channel

NSI in the NF disappearance channel

- Standard path (unsuppressed): $\mu^+ \rightarrow \bar{\nu}_\mu \rightarrow \bar{\nu}_\mu \rightarrow \mu^+$

NSI in the NF disappearance channel

- Standard path (unsuppressed): $\mu^+ \rightarrow \bar{\nu}_\mu \rightarrow \bar{\nu}_\mu \rightarrow \mu^+$
- Dominant NSI paths:

$$\begin{aligned} \mu^+ &\rightarrow \bar{\nu}_\mu \xrightarrow{\epsilon_{\mu\mu}^m} \bar{\nu}_\mu \rightarrow \mu^+ \\ \mu^+ &\rightarrow \bar{\nu}_\mu \xrightarrow{\theta_{23}} \bar{\nu}_\tau \xrightarrow{\epsilon_{\tau\tau}^m} \bar{\nu}_\tau \xrightarrow{\theta_{23}} \bar{\nu}_\mu \rightarrow \mu^+ \\ \mu^+ &\rightarrow \bar{\nu}_\mu \xrightarrow{\epsilon_{\mu\tau}^m} \bar{\nu}_\tau \xrightarrow{\theta_{23}} \bar{\nu}_\mu \rightarrow \mu^+ \end{aligned}$$

Classification of NSI in a neutrino factory

- Relevant NSI in appearance channel: $\varepsilon_{e\mu}^m, \varepsilon_{e\tau}^m$

Classification of NSI in a neutrino factory

- Relevant NSI in appearance channel: $\varepsilon_{e\mu}^m, \varepsilon_{e\tau}^m$
- Relevant NSI in disappearance channel: $\varepsilon_{\mu\mu}^m, \varepsilon_{\tau\tau}^m, \varepsilon_{\mu\tau}^m$

Classification of NSI in a neutrino factory

- Relevant NSI in appearance channel: $\varepsilon_{e\mu}^m, \varepsilon_{e\tau}^m$
- Relevant NSI in disappearance channel: $\varepsilon_{\mu\mu}^m, \varepsilon_{\tau\tau}^m, \varepsilon_{\mu\tau}^m$
- Combination of appearance and disappearance channels provides a handle on all ε^m parameters except ε_{ee}^m (which is special anyway, being intimately correlated with the standard matter potential).

Classification of NSI in a neutrino factory

- Relevant NSI in appearance channel: $\varepsilon_{e\mu}^m, \varepsilon_{e\tau}^m$
- Relevant NSI in disappearance channel: $\varepsilon_{\mu\mu}^m, \varepsilon_{\tau\tau}^m, \varepsilon_{\mu\tau}^m$
- Combination of appearance and disappearance channels provides a handle on all ε^m parameters except ε_{ee}^m (which is special anyway, being intimately correlated with the standard matter potential).
- Already at this level, one can see that **the Silver channel is not needed** to detect NSI.

Relevant oscillation channels for $\varepsilon_{e\tau}^m$ and $\varepsilon_{\tau\tau}^m$ sensitivity

Ribeiro Minakata Nunokawa Uchinami Zukanovich-Funchal JHEP **0712** (2007) 002, JK Ota Winter arXiv:0804.2261

Further restrictions

- ϵ_{ee}^m : Effect equivalent to systematically biased matter density

Further restrictions

- ϵ_{ee}^m : Effect equivalent to systematically biased matter density
- $\epsilon_{e\mu}^m$: Strong existing bounds from charged LFV ($\epsilon_{e\mu}^m < 5 \times 10^{-4}$)

Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011

Further restrictions

- ϵ_{ee}^m : Effect equivalent to systematically biased matter density
- $\epsilon_{e\mu}^m$: Strong existing bounds from charged LFV ($\epsilon_{e\mu}^m < 5 \times 10^{-4}$)

Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011

- $\epsilon_{\mu\mu}^m$: effect very similar to $\epsilon_{\tau\tau}^m$

Further restrictions

- ϵ_{ee}^m : Effect equivalent to systematically biased matter density
- $\epsilon_{e\mu}^m$: Strong existing bounds from charged LFV ($\epsilon_{e\mu}^m < 5 \times 10^{-4}$)

Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011

- $\epsilon_{\mu\mu}^m$: effect very similar to $\epsilon_{\tau\tau}^m$
- $\epsilon_{e\tau}^m$

Further restrictions

- ϵ_{ee}^m : Effect equivalent to systematically biased matter density
- $\epsilon_{e\mu}^m$: Strong existing bounds from charged LFV ($\epsilon_{e\mu}^m < 5 \times 10^{-4}$)

Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011

- $\epsilon_{\mu\mu}^m$: effect very similar to $\epsilon_{\tau\tau}^m$
- $\epsilon_{e\tau}^m$
- $\epsilon_{\mu\tau}^m$

Further restrictions

- ϵ_{ee}^m : Effect equivalent to systematically biased matter density
- $\epsilon_{e\mu}^m$: Strong existing bounds from charged LFV ($\epsilon_{e\mu}^m < 5 \times 10^{-4}$)

Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011

- $\epsilon_{\mu\mu}^m$: effect very similar to $\epsilon_{\tau\tau}^m$
- $\epsilon_{e\tau}^m$
- $\epsilon_{\mu\tau}^m$
- $\epsilon_{\tau\tau}^m$

Further restrictions

- ϵ_{ee}^m : Effect equivalent to systematically biased matter density
- $\epsilon_{e\mu}^m$: Strong existing bounds from charged LFV ($\epsilon_{e\mu}^m < 5 \times 10^{-4}$)

Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011

- $\epsilon_{\mu\mu}^m$: effect very similar to $\epsilon_{\tau\tau}^m$

- $\epsilon_{e\tau}^m$
 - $\epsilon_{\mu\tau}^m$
 - $\epsilon_{\tau\tau}^m$
- } Most interesting

Classification of NSI in a neutrino factory — Summary

- For the NF optimization, we need to consider only $\epsilon_{e\tau}^m$, $\epsilon_{\mu\tau}^m$, and $\epsilon_{\tau\tau}^m$.
- We expect:
 - The Golden channel will be sensitive to $\epsilon_{e\tau}^m$.
 - The Silver channel will be sensitive to $\epsilon_{e\tau}^m$, but will not be needed.
 - The disappearance channel will be sensitive to $\epsilon_{\mu\tau}^m$ and $\epsilon_{\tau\tau}^m$.

Outline

1 Non-standard interactions in oscillation experiments

- The general formalism
- NSI in a neutrino factory
- Analytical treatment of NSI in a neutrino factory

2 Optimization of a neutrino factory in the presence of NSI

- Simulation details
- Optimization of muon energy
- Optimization of baselines

3 Summary and conclusions

Modified neutrino oscillation probabilities

Standard oscillations

$$P_{\nu_\alpha \rightarrow \nu_\beta} = |\langle \nu_\beta | e^{-iH L} | \nu_\alpha \rangle|^2$$

Modified neutrino oscillation probabilities

Standard oscillations

$$P_{\nu_\alpha \rightarrow \nu_\beta} = |\langle \nu_\beta | e^{-iH L} | \nu_\alpha \rangle|^2$$

Oscillations with neutral current NSI

$$P_{\nu_\alpha^s \rightarrow \nu_\beta^d} = |\langle \nu_\beta | e^{-i(H + V_{\text{NSI}})L} | \nu_\alpha \rangle|^2$$

$$V_{\text{NSI}} = \sqrt{2} G_F N_e \begin{pmatrix} \varepsilon_{ee}^m & \varepsilon_{e\mu}^m & \varepsilon_{e\tau}^m \\ \varepsilon_{e\mu}^{m*} & \varepsilon_{\mu\mu}^m & \varepsilon_{\mu\tau}^m \\ \varepsilon_{e\tau}^{m*} & \varepsilon_{\mu\tau}^{m*} & \varepsilon_{\tau\tau}^m \end{pmatrix}$$

Analytic expression for $P_{e\mu}$ including $|\varepsilon_{e\tau}^m|$

$$\begin{aligned}
 P_{e\mu}^{\text{NSI}} \simeq & P_{e\mu}^{\text{SO}} - 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \sin(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta \\
 & - 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta \\
 & + 4 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} c_{23} s_{23}^2 \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \hat{A} (\mathcal{F}^{\text{Res}})^2 \\
 & - 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \sin \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta \\
 & + 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \cos \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta \\
 & - 4 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} s_{23} c_{23}^2 \cos \phi_{e\tau}^m \frac{1}{\hat{A}} (\mathcal{F}^{\text{MB}})^2 \\
 & + 4 |\varepsilon_{e\tau}^m|^2 c_{23}^2 s_{23}^2 \hat{A}^2 (\mathcal{F}^{\text{Res}})^2 \\
 & - 2 |\varepsilon_{e\tau}^m|^2 \sin^2 2\theta_{23} \hat{A} \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta \\
 & + 4 |\varepsilon_{e\tau}^m|^2 s_{23}^2 c_{23}^2 (\mathcal{F}^{\text{MB}})^2.
 \end{aligned}$$

$$\hat{A} \equiv \pm a_{CC}/\Delta m_{31}^2 = \pm 2\sqrt{2}EG_F N_e / \Delta m_{31}^2,$$

Matter potential

$$\Delta \equiv \Delta m_{31}^2 L / 4E ,$$

Vacuum oscillation phase

$$\mathcal{F}^{\text{Res}} \equiv \sin[(1 - \hat{A})\Delta]/(1 - \hat{A}) ,$$

Maximal at matter resonance

$$\mathcal{F}^{\text{MB}} \equiv \sin(\hat{A}\Delta) = \sin \left(\pm \frac{G_F}{\sqrt{2}} N_e L \right) .$$

Vanishes at magic baseline

Analytic expressions for $P_{e\mu}$ and $P_{e\tau}$ including $|\varepsilon_{e\tau}^m|$

$$\begin{pmatrix} P_{e\mu}^{\text{NSI}} \\ P_{e\tau}^{\text{NSI}} \end{pmatrix} \simeq \begin{pmatrix} P_{e\mu}^{\text{SO}} \\ P_{e\tau}^{\text{SO}} \end{pmatrix} \mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \sin(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta$$

$$\mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$+ 4 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} c_{23} \begin{pmatrix} s_{23}^2 \\ c_{23}^2 \end{pmatrix} \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \hat{A} (\mathcal{F}^{\text{Res}})^2$$

$$\mp 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \sin \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta$$

$$\pm 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \cos \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$- 4 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} s_{23} \begin{pmatrix} c_{23}^2 \\ s_{23}^2 \end{pmatrix} \cos \phi_{e\tau}^m \frac{1}{\hat{A}} (\mathcal{F}^{\text{MB}})^2$$

$$+ 4 |\varepsilon_{e\tau}^m|^2 c_{23}^2 \begin{pmatrix} s_{23}^2 \\ c_{23}^2 \end{pmatrix} \hat{A}^2 (\mathcal{F}^{\text{Res}})^2$$

$$\mp 2 |\varepsilon_{e\tau}^m|^2 \sin^2 2\theta_{23} \hat{A} \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$+ 4 |\varepsilon_{e\tau}^m|^2 s_{23}^2 \begin{pmatrix} c_{23}^2 \\ s_{23}^2 \end{pmatrix} (\mathcal{F}^{\text{MB}})^2.$$

Analytic expressions for $P_{e\mu}$ and $P_{e\tau}$ including $|\varepsilon_{e\tau}^m|$

$$\begin{pmatrix} P_{e\mu}^{\text{NSI}} \\ P_{e\tau}^{\text{NSI}} \end{pmatrix} \simeq \begin{pmatrix} P_{e\mu}^{\text{SO}} \\ P_{e\tau}^{\text{SO}} \end{pmatrix} \mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \sin(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta \\
 \mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta \\
 + 4 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} c_{23} \left(\frac{s_{23}^2}{c_{23}^2} \right) \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \hat{A} (\mathcal{F}^{\text{Res}})^2 \\
 \mp 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \sin \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta \\
 \pm 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \cos \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta \\
 - 4 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} s_{23} \left(\frac{c_{23}^2}{s_{23}^2} \right) \cos \phi_{e\tau}^m \frac{1}{\hat{A}} (\mathcal{F}^{\text{MB}})^2 \\
 + 4 |\varepsilon_{e\tau}^m|^2 c_{23}^2 \left(\frac{s_{23}^2}{c_{23}^2} \right) \hat{A}^2 (\mathcal{F}^{\text{Res}})^2 \\
 \mp 2 |\varepsilon_{e\tau}^m|^2 \sin^2 2\theta_{23} \hat{A} \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta \\
 + 4 |\varepsilon_{e\tau}^m|^2 s_{23}^2 \left(\frac{c_{23}^2}{s_{23}^2} \right) (\mathcal{F}^{\text{MB}})^2.$$

- Strong correlations, even at magic baseline

Analytic expressions for $P_{e\mu}$ and $P_{e\tau}$ including $|\varepsilon_{e\tau}^m|$

$$\begin{pmatrix} P_{e\mu}^{\text{NSI}} \\ P_{e\tau}^{\text{NSI}} \end{pmatrix} \simeq \begin{pmatrix} P_{e\mu}^{\text{SO}} \\ P_{e\tau}^{\text{SO}} \end{pmatrix} \mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \sin(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta$$

$$\mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$+ 4 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} c_{23} \left(\frac{s_{23}^2}{c_{23}^2} \right) \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \hat{A} (\mathcal{F}^{\text{Res}})^2$$

$$\mp 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \sin \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta$$

$$\pm 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \cos \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$- 4 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} s_{23} \left(\frac{c_{23}^2}{s_{23}^2} \right) \cos \phi_{e\tau}^m \frac{1}{\hat{A}} (\mathcal{F}^{\text{MB}})^2$$

$$+ 4 |\varepsilon_{e\tau}^m|^2 c_{23}^2 \left(\frac{s_{23}^2}{c_{23}^2} \right) \hat{A}^2 (\mathcal{F}^{\text{Res}})^2$$

$$\mp 2 |\varepsilon_{e\tau}^m|^2 \sin^2 2\theta_{23} \hat{A} \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$+ 4 |\varepsilon_{e\tau}^m|^2 s_{23}^2 \left(\frac{c_{23}^2}{s_{23}^2} \right) (\mathcal{F}^{\text{MB}})^2.$$

- Strong correlations, even at magic baseline
- $\phi_{e\tau}^m$ can yield CP violation even for $\theta_{13} = 0$.

Analytic expressions for $P_{e\mu}$ and $P_{e\tau}$ including $|\varepsilon_{e\tau}^m|$

$$\begin{pmatrix} P_{e\mu}^{\text{NSI}} \\ P_{e\tau}^{\text{NSI}} \end{pmatrix} \simeq \begin{pmatrix} P_{e\mu}^{\text{SO}} \\ P_{e\tau}^{\text{SO}} \end{pmatrix} \mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \sin(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta$$

$$\mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$+ 4 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} c_{23} \left(\frac{s_{23}^2}{c_{23}^2} \right) \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \hat{A} (\mathcal{F}^{\text{Res}})^2$$

$$\mp 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \sin \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta$$

$$\pm 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \cos \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$- 4 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} s_{23} \left(\frac{c_{23}^2}{s_{23}^2} \right) \cos \phi_{e\tau}^m \frac{1}{\hat{A}} (\mathcal{F}^{\text{MB}})^2$$

$$+ 4 |\varepsilon_{e\tau}^m|^2 c_{23}^2 \left(\frac{s_{23}^2}{c_{23}^2} \right) \hat{A}^2 (\mathcal{F}^{\text{Res}})^2$$

$$\mp 2 |\varepsilon_{e\tau}^m|^2 \sin^2 2\theta_{23} \hat{A} \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$+ 4 |\varepsilon_{e\tau}^m|^2 s_{23}^2 \left(\frac{c_{23}^2}{s_{23}^2} \right) (\mathcal{F}^{\text{MB}})^2.$$

- Strong correlations, even at magic baseline
- $\phi_{e\tau}^m$ can yield CP violation even for $\theta_{13} = 0$.
- For $\theta_{23} = \pi/4$, $P_{e\mu}$ and $P_{e\tau}$ differ only in the signs of certain terms.

Analytic expressions for $P_{e\mu}$ and $P_{e\tau}$ including $|\varepsilon_{e\tau}^m|$

$$\begin{pmatrix} P_{e\mu}^{\text{NSI}} \\ P_{e\tau}^{\text{NSI}} \end{pmatrix} \simeq \begin{pmatrix} P_{e\mu}^{\text{SO}} \\ P_{e\tau}^{\text{SO}} \end{pmatrix} \mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \sin(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta$$

$$\mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$+ 4 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} c_{23} \left(\frac{s_{23}^2}{c_{23}^2} \right) \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \hat{A} (\mathcal{F}^{\text{Res}})^2$$

$$\mp 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \sin \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta$$

$$\pm 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \cos \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$- 4 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} s_{23} \left(\frac{c_{23}^2}{s_{23}^2} \right) \cos \phi_{e\tau}^m \frac{1}{\hat{A}} (\mathcal{F}^{\text{MB}})^2$$

$$+ 4 |\varepsilon_{e\tau}^m|^2 c_{23}^2 \left(\frac{s_{23}^2}{c_{23}^2} \right) \hat{A}^2 (\mathcal{F}^{\text{Res}})^2$$

$$\mp 2 |\varepsilon_{e\tau}^m|^2 \sin^2 2\theta_{23} \hat{A} \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$+ 4 |\varepsilon_{e\tau}^m|^2 s_{23}^2 \left(\frac{c_{23}^2}{s_{23}^2} \right) (\mathcal{F}^{\text{MB}})^2.$$

- Strong correlations, even at magic baseline
- $\phi_{e\tau}^m$ can yield CP violation even for $\theta_{13} = 0$.
- For $\theta_{23} = \pi/4$, $P_{e\mu}$ and $P_{e\tau}$ differ only in the signs of certain terms.
- For $\theta_{23} = \pi/4$, $P_{e\mu}$ and $P_{e\tau}$ are identical at the magic baseline.
(\Rightarrow Silver channel at magic baseline would be useless.)

Analytic expressions for $P_{e\mu}$ and $P_{e\tau}$ including $|\varepsilon_{e\tau}^m|$

$$\begin{pmatrix} P_{e\mu}^{\text{NSI}} \\ P_{e\tau}^{\text{NSI}} \end{pmatrix} \simeq \begin{pmatrix} P_{e\mu}^{\text{SO}} \\ P_{e\tau}^{\text{SO}} \end{pmatrix} \mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \sin(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta$$

$$\mp 2 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} \sin 2\theta_{23} s_{23} \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$+ 4 |\varepsilon_{e\tau}^m| \sin 2\theta_{13} c_{23} \left(\frac{s_{23}^2}{c_{23}^2} \right) \cos(\delta_{\text{CP}} + \phi_{e\tau}^m) \hat{A} (\mathcal{F}^{\text{Res}})^2$$

$$\mp 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \sin \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \sin \Delta$$

$$\pm 2 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} \sin 2\theta_{23} c_{23} \cos \phi_{e\tau}^m \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$- 4 |\varepsilon_{e\tau}^m| \alpha \sin 2\theta_{12} s_{23} \left(\frac{c_{23}^2}{s_{23}^2} \right) \cos \phi_{e\tau}^m \frac{1}{\hat{A}} (\mathcal{F}^{\text{MB}})^2$$

$$+ 4 |\varepsilon_{e\tau}^m|^2 c_{23}^2 \left(\frac{s_{23}^2}{c_{23}^2} \right) \hat{A}^2 (\mathcal{F}^{\text{Res}})^2$$

$$\mp 2 |\varepsilon_{e\tau}^m|^2 \sin^2 2\theta_{23} \hat{A} \mathcal{F}^{\text{MB}} \mathcal{F}^{\text{Res}} \cos \Delta$$

$$+ 4 |\varepsilon_{e\tau}^m|^2 s_{23}^2 \left(\frac{c_{23}^2}{s_{23}^2} \right) (\mathcal{F}^{\text{MB}})^2.$$

- Strong correlations, even at magic baseline
- $\phi_{e\tau}^m$ can yield CP violation even for $\theta_{13} = 0$.
- For $\theta_{23} = \pi/4$, $P_{e\mu}$ and $P_{e\tau}$ differ only in the signs of certain terms.
- For $\theta_{23} = \pi/4$, $P_{e\mu}$ and $P_{e\tau}$ are identical at the magic baseline.
(\Rightarrow Silver channel at magic baseline would be useless.)
- ...

Outline

- 1 Non-standard interactions in oscillation experiments
 - The general formalism
 - NSI in a neutrino factory
 - Analytical treatment of NSI in a neutrino factory
- 2 Optimization of a neutrino factory in the presence of NSI
 - Simulation details
 - Optimization of muon energy
 - Optimization of baselines
- 3 Summary and conclusions

Outline

- 1 Non-standard interactions in oscillation experiments
 - The general formalism
 - NSI in a neutrino factory
 - Analytical treatment of NSI in a neutrino factory
- 2 Optimization of a neutrino factory in the presence of NSI
 - Simulation details
 - Optimization of muon energy
 - Optimization of baselines
- 3 Summary and conclusions

Numerical simulation techniques

- All simulations have been performed with GLoBES 3.0

Huber Lindner Winter Comput. Phys. Commun. **167** (2005) 195,
Huber JK Lindner Rolinec Winter Comput. Phys. Commun. **177** (2007) 432
<http://www.mpi-hd.mpg.de/~globes>

Numerical simulation techniques

- All simulations have been performed with GLoBES 3.0
Huber Lindner Winter Comput. Phys. Commun. **167** (2005) 195,
Huber JK Lindner Rolinec Winter Comput. Phys. Commun. **177** (2007) 432
<http://www.mpi-hd.mpg.de/~globes>
- Event rate based simulations (no Monte Carlo)

Numerical simulation techniques

- All simulations have been performed with GLoBES 3.0
Huber Lindner Winter Comput. Phys. Commun. **167** (2005) 195,
Huber JK Lindner Rolinec Winter Comput. Phys. Commun. **177** (2007) 432
<http://www.mpi-hd.mpg.de/~globes>
- Event rate based simulations (no Monte Carlo)
- χ^2 analysis includes

Numerical simulation techniques

- All simulations have been performed with GLoBES 3.0
Huber Lindner Winter Comput. Phys. Commun. **167** (2005) 195,
Huber JK Lindner Rolinec Winter Comput. Phys. Commun. **177** (2007) 432
<http://www.mpi-hd.mpg.de/~globes>
- Event rate based simulations (no Monte Carlo)
- χ^2 analysis includes
 - Systematical errors

Numerical simulation techniques

- All simulations have been performed with GLoBES 3.0
Huber Lindner Winter Comput. Phys. Commun. **167** (2005) 195,
Huber JK Lindner Rolinec Winter Comput. Phys. Commun. **177** (2007) 432
<http://www.mpi-hd.mpg.de/~globes>
- Event rate based simulations (no Monte Carlo)
- χ^2 analysis includes
 - Systematical errors
 - Parameter correlations

Numerical simulation techniques

- All simulations have been performed with GLoBES 3.0
Huber Lindner Winter Comput. Phys. Commun. **167** (2005) 195,
Huber JK Lindner Rolinec Winter Comput. Phys. Commun. **177** (2007) 432
<http://www.mpi-hd.mpg.de/~globes>
- Event rate based simulations (no Monte Carlo)
- χ^2 analysis includes
 - Systematical errors
 - Parameter correlations
 - Degeneracies

Numerical simulation techniques

- All simulations have been performed with GLoBES 3.0

Huber Lindner Winter Comput. Phys. Commun. **167** (2005) 195,

Huber JK Lindner Rolinec Winter Comput. Phys. Commun. **177** (2007) 432

<http://www.mpi-hd.mpg.de/~globes>

- Event rate based simulations (no Monte Carlo)
- χ^2 analysis includes
 - Systematical errors
 - Parameter correlations
 - Degeneracies
 - External input on those parameters which cannot be determined by the experiment under consideration

Neutrino factory setup (IDS-NF 1.0 baseline)

- Two 50 kt magnetized iron detectors @ $L_1 = 4000$ km, $L_2 = 7500$ km.

Neutrino factory setup (IDS-NF 1.0 baseline)

- Two **50 kt** magnetized iron detectors @ $L_1 = 4000$ km, $L_2 = 7500$ km.
- Optional **10 kt** silver channel detector (emulsion cloud chamber)

Neutrino factory setup (IDS-NF 1.0 baseline)

- Two **50 kt** magnetized iron detectors @ $L_1 = 4000$ km, $L_2 = 7500$ km.
- Optional **10 kt** silver channel detector (emulsion cloud chamber)
- Hypothetical Silver* detector (signal $\times 5$, background $\times 3$) incorporates hadronic τ decay channels

Neutrino factory setup (IDS-NF 1.0 baseline)

- Two 50 kt magnetized iron detectors @ $L_1 = 4000$ km, $L_2 = 7500$ km.
- Optional 10 kt silver channel detector (emulsion cloud chamber)
- Hypothetical Silver* detector (signal $\times 5$, background $\times 3$) incorporates hadronic τ decay channels
- 2.5×10^{21} useful muon decays per baseline and polarity

Neutrino factory setup (IDS-NF 1.0 baseline)

- Two 50 kt magnetized iron detectors @ $L_1 = 4000$ km, $L_2 = 7500$ km.
- Optional 10 kt silver channel detector (emulsion cloud chamber)
- Hypothetical Silver* detector (signal $\times 5$, background $\times 3$) incorporates hadronic τ decay channels
- 2.5×10^{21} useful muon decays per baseline and polarity
- Muon energy: $E_\mu = 25$ GeV

Neutrino factory setup (IDS-NF 1.0 baseline)

- Two 50 kt magnetized iron detectors @ $L_1 = 4000$ km, $L_2 = 7500$ km.
- Optional 10 kt silver channel detector (emulsion cloud chamber)
- Hypothetical Silver* detector (signal $\times 5$, background $\times 3$) incorporates hadronic τ decay channels
- 2.5×10^{21} useful muon decays per baseline and polarity
- Muon energy: $E_\mu = 25$ GeV
- Golden ($\nu_e \rightarrow \nu_\mu$), Silver ($\nu_e \rightarrow \nu_\tau$), and Disappearance ($\bar{\nu}_\mu \rightarrow \bar{\nu}_\mu$) channels simulated

Neutrino factory setup (IDS-NF 1.0 baseline)

- Two 50 kt magnetized iron detectors @ $L_1 = 4000$ km, $L_2 = 7500$ km.
- Optional 10 kt silver channel detector (emulsion cloud chamber)
- Hypothetical Silver* detector (signal $\times 5$, background $\times 3$) incorporates hadronic τ decay channels
- 2.5×10^{21} useful muon decays per baseline and polarity
- Muon energy: $E_\mu = 25$ GeV
- Golden ($\nu_e \rightarrow \nu_\mu$), Silver ($\nu_e \rightarrow \nu_\tau$), and Disappearance ($\bar{\nu}_\mu \rightarrow \bar{\nu}_\mu$) channels simulated
- Charge ID in Golden and Silver channels, but not in disappearance channel

Outline

- 1 Non-standard interactions in oscillation experiments
 - The general formalism
 - NSI in a neutrino factory
 - Analytical treatment of NSI in a neutrino factory
- 2 Optimization of a neutrino factory in the presence of NSI
 - Simulation details
 - **Optimization of muon energy**
 - Optimization of baselines
- 3 Summary and conclusions

Optimization of muon energy

JK Ota Winter arXiv:0804.2261

Optimization of muon energy

- $E_\mu = 25 \text{ GeV}$ is optimal.
 $(E_\mu > 25 \text{ GeV} \rightarrow \text{no significant improvement})$
 $(E_\mu < 25 \text{ GeV} \rightarrow \text{sensitivity decreases dramatically})$

JK Ota Winter arXiv:0804.2261

Optimization of muon energy

- $E_\mu = 25 \text{ GeV}$ is optimal.
($E_\mu > 25 \text{ GeV} \rightarrow$ no significant improvement
 $E_\mu < 25 \text{ GeV} \rightarrow$ sensitivity decreases dramatically)
- Silver channel only useful at $E_\mu \gg 25 \text{ GeV}$.

JK Ota Winter arXiv:0804.2261

Outline

- 1 Non-standard interactions in oscillation experiments
 - The general formalism
 - NSI in a neutrino factory
 - Analytical treatment of NSI in a neutrino factory
- 2 Optimization of a neutrino factory in the presence of NSI
 - Simulation details
 - Optimization of muon energy
 - **Optimization of baselines**
- 3 Summary and conclusions

Optimization of Silver channel baseline

Optimization of Silver channel baseline

Conclusion: Silver channel only useful at $L = 4000 \text{ km}$ and $E_\mu \gg 25 \text{ GeV}$.

Optimization of Silver channel baseline

Conclusion: Silver channel only useful at $L = 4000 \text{ km}$ and $E_\mu \gg 25 \text{ GeV}$.
 ⇒ We can omit the Silver channel in the rest of our discussion.

Optimization of baselines for θ_{13} , MH, CPV

JK Ota Winter arXiv:0804.2261

Optimization of baselines for θ_{13} , MH, CPV

Performance indicators:

Optimization of baselines for θ_{13} , MH, CPV

Performance indicators:

- $\sin^2 2\theta_{13}$ sensitivity:
What is the new exclusion limit if $\theta_{13}^{\text{true}} = 0$?

Optimization of baselines for θ_{13} , MH, CPV

JK Ota Winter arXiv:0804.2261

Optimization of baselines for θ_{13} , MH, CPV

Performance indicators:

- $\sin^2 2\theta_{13}$ sensitivity:
What is the new exclusion limit if $\theta_{13}^{\text{true}} = 0$?
- Normal MH/max. CPV sensitivity: How large does $\sin^2 2\theta_{13}$ have to be to guarantee detection of NH/max. CPV?

Conclusion:

$L_1 = 4000$ km, $L_2 = 7500$ km
is close to optimal even if NSI are included in the fit.

Optimization of baselines for θ_{13} , MH, CPV

J. Ota Winter arXiv:0804.2261

Performance indicators:

- $\sin^2 2\theta_{13}$ sensitivity:
What is the new exclusion limit if $\theta_{13}^{\text{true}} = 0$?
- Normal MH/max. CPV sensitivity: How large does $\sin^2 2\theta_{13}$ have to be to guarantee detection of NH/max. CPV?

Conclusion:

$L_1 = 4000$ km, $L_2 = 7500$ km
is close to optimal even if NSI are included in the fit.
(We checked this also for the other $\epsilon_{\alpha\beta}^m$)

Optimization of baselines for NSI

JK Ota Winter arXiv:0804.2261

Optimization of baselines for NSI

JK Ota Winter arXiv:0804.2261

- $L_1 = 4000$ km, $L_2 = 7500$ km is OK for $\epsilon_{e\tau}^m$

Optimization of baselines for NSI

JK Ota Winter arXiv:0804.2261

- $L_1 = 4000$ km, $L_2 = 7500$ km is OK for $\epsilon_{e\tau}^m$
- For $\epsilon_{\mu\tau}^m$ and $\epsilon_{\tau\tau}^m$, larger baselines are preferred.

Optimization of baselines for NSI

JK Ota Winter arXiv:0804.2261

- $L_1 = 4000 \text{ km}$, $L_2 = 7500 \text{ km}$ is OK for $\epsilon_{e\tau}^m$
- For $\epsilon_{\mu\tau}^m$ and $\epsilon_{\tau\tau}^m$, larger baselines are preferred.
- Note: NSI sensitivity could be improved if longer baselines were combined with higher E_μ .

Outline

- 1 Non-standard interactions in oscillation experiments
 - The general formalism
 - NSI in a neutrino factory
 - Analytical treatment of NSI in a neutrino factory
- 2 Optimization of a neutrino factory in the presence of NSI
 - Simulation details
 - Optimization of muon energy
 - Optimization of baselines
- 3 Summary and conclusions

Summary and conclusions

Summary and conclusions

- ν -fact is a powerful tool to search for NSI, in particular $\varepsilon_{e\tau}^m$, $\varepsilon_{\mu\tau}^m$, and $\varepsilon_{\tau\tau}^m$.

Summary and conclusions

- ν -fact is a powerful tool to search for NSI, in particular $\varepsilon_{e\tau}^m$, $\varepsilon_{\mu\tau}^m$, and $\varepsilon_{\tau\tau}^m$.
- $E_\mu = 25 \text{ GeV}$ is OK.

Summary and conclusions

- ν -fact is a powerful tool to search for NSI, in particular $\epsilon_{e\tau}^m$, $\epsilon_{\mu\tau}^m$, and $\epsilon_{\tau\tau}^m$.
- $E_\mu = 25$ GeV is OK.
- $L_1 = 4000$ km, $L_2 = 7500$ km is OK for $\sin^2 2\theta_{13}$, MH, and CPV, and NSI.

Summary and conclusions

- ν-fact is a powerful tool to search for NSI, in particular ε_{eτ}^m, ε_{μτ}^m, and ε_{ττ}^m.
- E_μ = 25 GeV is OK.
- L₁ = 4000 km, L₂ = 7500 km is OK for sin² 2θ₁₃, MH, and CPV, and NSI.
- Some NSI slightly prefer longer baselines and higher energies.

Summary and conclusions

- ν -fact is a powerful tool to search for NSI, in particular $\varepsilon_{e\tau}^m$, $\varepsilon_{\mu\tau}^m$, and $\varepsilon_{\tau\tau}^m$.
- $E_\mu = 25$ GeV is OK.
- $L_1 = 4000$ km, $L_2 = 7500$ km is OK for $\sin^2 2\theta_{13}$, MH, and CPV, and NSI.
- Some NSI slightly prefer longer baselines and higher energies.
- **Silver channel can be omitted for standard physics and NSI, unless E_μ is increased significantly.**

Thank you!

Optimization of baselines for NSI ($E_\mu = 50$ GeV)

JK Ota Winter arXiv:0804.2261

Qualitative arguments (NSI in source in detector)

- **Standard path:** $N^* \rightarrow \bar{\nu}_e \rightarrow \bar{\nu}_e \rightarrow e^+$

Qualitative arguments (NSI in source in detector)

- Standard path: $N^* \rightarrow \bar{\nu}_e \rightarrow \bar{\nu}_e \rightarrow e^+$
- NSI production processes: $N^* \xrightarrow{\varepsilon_{ee}^{s*}} \bar{\nu}_e$ $N^* \xrightarrow{\varepsilon_{e\mu}^{s*}} \bar{\nu}_\mu$ $N^* \xrightarrow{\varepsilon_{e\tau}^{s*}} \bar{\nu}_\tau$

Qualitative arguments (NSI in source in detector)

- **Standard path:** $N^* \rightarrow \bar{\nu}_e \rightarrow \bar{\nu}_e \rightarrow e^+$
- **NSI production processes:** $N^* \xrightarrow{\epsilon_{ee}^{s*}} \bar{\nu}_e$ $N^* \xrightarrow{\epsilon_{e\mu}^{s*}} \bar{\nu}_\mu$ $N^* \xrightarrow{\epsilon_{e\tau}^{s*}} \bar{\nu}_\tau$
- **NSI detection processes:** $\bar{\nu}_e \xrightarrow{\epsilon_{ee}^{d*}} e^+$ $\bar{\nu}_\mu \xrightarrow{\epsilon_{\mu e}^{d*}} e^+$ $\bar{\nu}_\tau \xrightarrow{\epsilon_{\tau e}^{d*}} e^+$

Qualitative arguments (NSI in source in detector)

- **Standard path:** $N^* \rightarrow \bar{\nu}_e \rightarrow \bar{\nu}_e \rightarrow e^+$
- **NSI production processes:** $N^* \xrightarrow{\varepsilon_{ee}^{s*}} \bar{\nu}_e$ $N^* \xrightarrow{\varepsilon_{e\mu}^{s*}} \bar{\nu}_\mu$ $N^* \xrightarrow{\varepsilon_{e\tau}^{s*}} \bar{\nu}_\tau$
- **NSI detection processes:** $\bar{\nu}_e \xrightarrow{\varepsilon_{ee}^{d*}} e^+$ $\bar{\nu}_\mu \xrightarrow{\varepsilon_{\mu e}^{d*}} e^+$ $\bar{\nu}_\tau \xrightarrow{\varepsilon_{\tau e}^{d*}} e^+$
- $\bar{\nu}_e \leftrightarrow \bar{\nu}_\mu$ and $\bar{\nu}_e \leftrightarrow \bar{\nu}_\tau$ oscillations are suppressed by θ_{13} .

Qualitative arguments (NSI in source in detector)

- Standard path: $N^* \rightarrow \bar{\nu}_e \rightarrow \bar{\nu}_e \rightarrow e^+$
- NSI production processes: $N^* \xrightarrow{\varepsilon_{ee}^{s*}} \bar{\nu}_e$ $N^* \xrightarrow{\varepsilon_{e\mu}^{s*}} \bar{\nu}_\mu$ $N^* \xrightarrow{\varepsilon_{e\tau}^{s*}} \bar{\nu}_\tau$
- NSI detection processes: $\bar{\nu}_e \xrightarrow{\varepsilon_{ee}^{d*}} e^+$ $\bar{\nu}_\mu \xrightarrow{\varepsilon_{\mu e}^{d*}} e^+$ $\bar{\nu}_\tau \xrightarrow{\varepsilon_{\tau e}^{d*}} e^+$
- $\bar{\nu}_e \leftrightarrow \bar{\nu}_\mu$ and $\bar{\nu}_e \leftrightarrow \bar{\nu}_\tau$ oscillations are suppressed by θ_{13} .
- Assume only one ε parameter is sizeable

Qualitative arguments (NSI in source in detector)

$N^* \xrightarrow{\epsilon_{ee}^{s*}} \bar{\nu}_e \rightarrow \bar{\nu}_e \rightarrow e^+$	$\mathcal{O}(\varepsilon)$	but: absorbed in flux uncertainty
$N^* \rightarrow \bar{\nu}_e \rightarrow \bar{\nu}_e \xrightarrow{\epsilon_{ee}^{d*}} e^+$	$\mathcal{O}(\varepsilon)$	but: absorbed in flux uncertainty
$N^* \xrightarrow{\epsilon_{e\mu}^{s*}} \bar{\nu}_\mu \xrightarrow{\sin \theta_{13}} \bar{\nu}_e \rightarrow e^+$	$\mathcal{O}(\varepsilon \sin \theta_{13})$	
$N^* \xrightarrow{\epsilon_{e\tau}^{s*}} \bar{\nu}_\tau \xrightarrow{\sin \theta_{13}} \bar{\nu}_e \rightarrow e^+$	$\mathcal{O}(\varepsilon \sin \theta_{13})$	
$N^* \rightarrow \bar{\nu}_e \xrightarrow{\sin \theta_{13}} \bar{\nu}_\mu \xrightarrow{\epsilon_{\mu e}^{d*}} e^+$	$\mathcal{O}(\varepsilon \sin \theta_{13})$	
$N^* \rightarrow \bar{\nu}_e \xrightarrow{\sin \theta_{13}} \bar{\nu}_\tau \xrightarrow{\epsilon_{\tau e}^{d*}} e^+$	$\mathcal{O}(\varepsilon \sin \theta_{13})$	

Qualitative arguments (NSI in source in detector)

$N^* \xrightarrow{\epsilon_{ee}^{ss*}} \bar{\nu}_e \rightarrow \bar{\nu}_e \rightarrow e^+ \quad \mathcal{O}(\varepsilon)$ but: absorbed in flux uncertainty

$N^* \rightarrow \bar{\nu}_e \rightarrow \bar{\nu}_e \xrightarrow{\epsilon_{ee}^{d*}} e^+ \quad \mathcal{O}(\varepsilon)$ but: absorbed in flux uncertainty

$N^* \xrightarrow{\epsilon_{e\mu}^{ss*}} \bar{\nu}_\mu \xrightarrow{\sin \theta_{13}} \bar{\nu}_e \rightarrow e^+ \quad \mathcal{O}(\varepsilon \sin \theta_{13})$

$N^* \xrightarrow{\epsilon_{e\tau}^{ss*}} \bar{\nu}_\tau \xrightarrow{\sin \theta_{13}} \bar{\nu}_e \rightarrow e^+ \quad \mathcal{O}(\varepsilon \sin \theta_{13})$

$N^* \rightarrow \bar{\nu}_e \xrightarrow{\sin \theta_{13}} \bar{\nu}_\mu \xrightarrow{\epsilon_{\mu e}^{d*}} e^+ \quad \mathcal{O}(\varepsilon \sin \theta_{13})$

$N^* \rightarrow \bar{\nu}_e \xrightarrow{\sin \theta_{13}} \bar{\nu}_\tau \xrightarrow{\epsilon_{\tau e}^{d*}} e^+ \quad \mathcal{O}(\varepsilon \sin \theta_{13})$

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- Discovery reach for $\varepsilon_{e\mu}^m$: Minimum value of $|\varepsilon_{e\mu}^m|$ which can no longer be fitted with $\varepsilon_{e\mu}^m = 0$ at a given C.L.

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- Discovery reach for $\varepsilon_{e\mu}^m$: Minimum value of $|\varepsilon_{e\mu}^m|$ which can no longer be fitted with $\varepsilon_{e\mu}^m = 0$ at a given C.L.
- Very challenging due to strong constraint $\varepsilon_{e\mu}^m \lesssim 5 \times 10^{-4}$ (90% C.L.) from charged lepton flavour violation. Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- Discovery reach for $\varepsilon_{e\mu}^m$: Minimum value of $|\varepsilon_{e\mu}^m|$ which can no longer be fitted with $\varepsilon_{e\mu}^m = 0$ at a given C.L.
- Very challenging due to strong constraint $\varepsilon_{e\mu}^m \lesssim 5 \times 10^{-4}$ (90% C.L.) from charged lepton flavour violation. Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011
- Neutrino factory setup

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- Discovery reach for $\varepsilon_{e\mu}^m$: Minimum value of $|\varepsilon_{e\mu}^m|$ which can no longer be fitted with $\varepsilon_{e\mu}^m = 0$ at a given C.L.
- Very challenging due to strong constraint $\varepsilon_{e\mu}^m \lesssim 5 \times 10^{-4}$ (90% C.L.) from charged lepton flavour violation. Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011
- Neutrino factory setup
 - Baseline 3000 km (1 detector only)

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- Discovery reach for $\varepsilon_{e\mu}^m$: Minimum value of $|\varepsilon_{e\mu}^m|$ which can no longer be fitted with $\varepsilon_{e\mu}^m = 0$ at a given C.L.
- Very challenging due to strong constraint $\varepsilon_{e\mu}^m \lesssim 5 \times 10^{-4}$ (90% C.L.) from charged lepton flavour violation. Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011
- Neutrino factory setup
 - Baseline 3000 km (1 detector only)
 - Detector: 50 kt magnetized iron calorimeter

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- Discovery reach for $\varepsilon_{e\mu}^m$: Minimum value of $|\varepsilon_{e\mu}^m|$ which can no longer be fitted with $\varepsilon_{e\mu}^m = 0$ at a given C.L.
- Very challenging due to strong constraint $\varepsilon_{e\mu}^m \lesssim 5 \times 10^{-4}$ (90% C.L.) from charged lepton flavour violation. Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011
- Neutrino factory setup
 - Baseline 3000 km (1 detector only)
 - Detector: 50 kt magnetized iron calorimeter
 - Parent muon energy: 50 GeV

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- Discovery reach for $\varepsilon_{e\mu}^m$: Minimum value of $|\varepsilon_{e\mu}^m|$ which can no longer be fitted with $\varepsilon_{e\mu}^m = 0$ at a given C.L.
- Very challenging due to strong constraint $\varepsilon_{e\mu}^m \lesssim 5 \times 10^{-4}$ (90% C.L.) from charged lepton flavour violation. Davidson Pena-Garay Rius Santamaria JHEP 03 (2003) 011
- Neutrino factory setup
 - Baseline 3000 km (1 detector only)
 - Detector: 50 kt magnetized iron calorimeter
 - Parent muon energy: 50 GeV
 - Stored muons: $4 \times 10^{21} \mu^+$, $4 \times 10^{21} \mu^-$

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- $|\varepsilon_{e\mu}^m| = 0.5 \times 10^{-3}$
- $|\varepsilon_{e\mu}^m|$ too small

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- $|\varepsilon_{e\mu}^m| = 0.5 \times 10^{-3}$

- $|\varepsilon_{e\mu}^m|$ too small

χ^2 of standard oscillation fit is below 3σ for all true values of δ_{CP} and $\arg \varepsilon_{e\mu}^m$.

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- $|\varepsilon_{e\mu}^m| = 0.5 \times 10^{-3}$

- $|\varepsilon_{e\mu}^m|$ too small

χ^2 of standard oscillation fit is below 3σ for all true values of δ_{CP} and $\arg \varepsilon_{e\mu}^m$.

No chance for discovery

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- $|\varepsilon_{e\mu}^m| = 0.6 \times 10^{-3}$
- $|\varepsilon_{e\mu}^m|$ becomes larger

For some combinations of δ_{CP} and $\arg \varepsilon_{e\mu}^m$, the standard oscillation fit becomes worse than 3σ (white islands appear).

Discovery possible for favorable phase combinations

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- $|\varepsilon_{e\mu}^m| = 1 \times 10^{-3}$
- $|\varepsilon_{e\mu}^m|$ becomes larger

For some combinations of δ_{CP} and $\arg \varepsilon_{e\mu}^m$, the standard oscillation fit becomes worse than 3σ (white islands appear).

Discovery possible for favorable phase combinations

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- $|\varepsilon_{e\mu}^m| = 2 \times 10^{-3}$
- $|\varepsilon_{e\mu}^m|$ becomes larger

For some combinations of δ_{CP} and $\arg \varepsilon_{e\mu}^m$, the standard oscillation fit becomes worse than 3σ (white islands appear).

Discovery possible for favorable phase combinations

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- $|\varepsilon_{e\mu}^m| = 4 \times 10^{-3}$
- $|\varepsilon_{e\mu}^m|$ becomes larger

For some combinations of δ_{CP} and $\arg \varepsilon_{e\mu}^m$, the standard oscillation fit becomes worse than 3σ (white islands appear).

Discovery possible for favorable phase combinations

Discovery reach for $\varepsilon_{e\mu}^m$ in a neutrino factory

- $|\varepsilon_{e\mu}^m| = 5 \times 10^{-3}$
- $|\varepsilon_{e\mu}^m|$ is large enough
 - \downarrow
 - χ^2 of standard oscillation fit exceeds 3σ in the whole parameter plane.
 - \downarrow
 - Discovery is possible for any phase combination

Summary of the discovery reach for $\varepsilon_{e\mu}^m$

Summary of the discovery reach for $\varepsilon_{e\mu}^m$

Summary of the discovery reach for $\varepsilon_{e\mu}^m$

Summary of the discovery reach for $\varepsilon_{e\mu}^m$

Discovery reach for $\varepsilon_{e\tau}^m$ and $\varepsilon_{e\mu}^s$ in a neutrino factory

